Урок 87-88 (лекция)
Тема: Применение производной к исследованию функций.
Признак возрастания и убывания функции.
Достаточное условие возрастания функции
[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/theory/18/13.gif]
Если в каждой точке интервала (a, b) f'(x)>0, то функция f(x) возрастает на этом интервале.
Достаточное условие убывания функции.
[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/theory/18/14.gif]

Если в каждой точке интервала (a, b) f'(x)<0, то функция f(x) убывает на этом интервале.
Критические точки функции, максимумы и минимумы.
Определение:
x0 называется критической точкой функции f(x), если
1) x0 – внутренняя точка области определения f(x);
2) f'(x0)=0 или f'(x0) не существует.
Необходимое условие экстремума:
Если x0– точка экстремума функции f(x), то эта точка является критической точкой данной функции.
Достаточное условие экстремума:
Если при переходе через точку x0 производная функции меняет знак, то x0 – точка экстремума функции f(x).
[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/theory/18/15.gif]
Примеры экстремумов:
[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/theory/18/16.gif]
Схема исследования функции.
1. Найти область определения функции.
2. Проверить, не является ли функция четной или нечетной; проверить также, не является ли она периодической.
3. Найти, если это возможно, точки пересечения графика функции с осями координат и промежутки знакопостоянства функции. Иногда для уточнения построения графика следует найти две три дополнительные точки.
4. Найти производную функции и ее критические точки.
5. Найти промежутки монотонности и экстремумы функции.
6. Построить график функции, используя полученные результаты исследования.
Схема нахождения наибольшего и наименьшего значений функции f(x), непрерывной на отрезке [a; b].
1. Найти значения функции в концах отрезка, т.е. f(a) и f(b) ;
2. Найти значения функции в тех критических точках, которые принадлежат интервалу (a,b) ;
3. Из найденных значений выбрать наибольшее и наименьшее.
Пример: Найти наибольшее и наименьшее значения функции [image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/28.gif] на отрезке [image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/29.gif]
Решение:
[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/30.gif]
3) Из чисел [image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/31.gif]и 4 наибольшее [image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/32.gif], наименьшее 4.
Ответ:[image: https://ykl-shk.azureedge.net/goods/ymk/algebra/work8/recomend/18/33.gif]
Урок 89-90 (лекция)
Тема: Примеры использования производной для нахождения наилучшего решения в прикладных задачах.
Основные этапы, при решении задач прикладного характера:
I. формализация;
II. решение полученной математической задачи;
III. интерпретация найденного решения.
Задача: Буровая вышка расположена в поле в 9км от ближайшей точки шоссе. С буровой надо направить курьера в пункт, расположенный по шоссе в 15 км от упомянутой точки (считая шоссе прямолинейным). Скорость курьера на велосипеде по полю 8 км/ч, а по шоссе 10 км/ч. К какой точке шоссе ему надо ехать, чтобы в кратчайшее время достичь пункта?
Анализ задачи:
· На каком расстоянии находится буровая вышка от ближайшей точки шоссе?
· На каком расстоянии находятся друг от друга ближайшая точка от буровой вышки и пункт, куда надо отправить курьера?
· Известна ли скорость курьера на велосипеде по полю?
· Известна ли скорость курьера на машине по шоссе?
· Известно ли, к какой точке шоссе надо ехать, чтобы достичь нужный пункт в кратчайшее время?

[image:]
· Постоянные величины – РА, АВ, vп, vш.
· Переменные величины- АМ, МВ, РМ.
· Исследуемая величина – время, за которое курьеру надо доехать до нужного пункта.
· РА=9км, АВ=15км. vп = 8 км/ч, vш =10 км/ч.
Решение задачи:
1.Пусть x – расстояние АМ, 0≤x≤15;
2.Из прямоугольного треугольника РАМ выражаем:
[image:]
3. путь S1(по полю), который курьер проходит со скоростью v = 8 км/ч, а путь S2(по шоссе) – со скоростью v=10км/ч.
4. Путь S1 за время путь S2 за время	
время, затраченное на путь S1 и S2,

 Находим производную функции:

Находим критические точки : [image:]
[image:]
[image:]

Ответ: Курьеру надо ехать в точку, удаленную на 3 км от населенного пункта и на 12 км от шоссе, чтобы в кратчайшее время достичь населенного пункта	
[bookmark: _GoBack]

image5.gif
2,3
f(x) = 57 +2

image6.gif

image7.gif
1)

Df):xeR,x=0

image8.gif
625 02
l

image9.gif

image10.gif
maxf(x)—g, minf(x) = 4
tha i

image11.png
Mogenb 3a71auM B BUZie
CXeMaTHU4YeCKOro PUCYyHKa:

X M s B

v P - 6yposasi ebluwKa;

v' B — HacerneHHbIU nyHKmM;

v' | — wocce;

v PMB — mapwpym criedogaHusi Kypbepa.

image12.png
=) Penienue 3agayu:

o 1.INycTb x — pacctoaHne AM, 0=<x<15;

0 2.3 npamoyronbHoro TpeyronsHvka PAM
Bblpaxxaem:

S,=PM =~ AM?+PA> =~Jx* +9°
S,=MB =15 - x;

0 3. nyTb S;(NO Nonto), KOTOPbLIN Kypbep
NPOXOOUT CO CKOPOCTLIO v = 8 KM/M, a NyTb
S,(no wocce) — co ckopocTbio v=10KM/M.

image13.wmf
10

15

2

х

t

-

=

oleObject1.bin

image14.wmf
8

81

2

1

+

=

х

t

oleObject2.bin

image15.wmf
10

15

8

81

)

(

2

x

х

x

t

-

+

+

=

oleObject3.bin

image16.wmf
10

1

81

8

10

1

2

81

1

2

1

8

1

)

(

2

2

-

+

=

-

´

+

´

´

=

¢

x

x

x

x

x

t

oleObject4.bin

image17.png
d9-0]s npuKknaaHsie 3anaunppt [Pexvi cosmectamocTy] - Microsoft PowerPoint (C607 aktvsaumn npoaykra) -

% Buipesats ﬁ) Marer - e A = 1I# Hanpagnetue rexcra N\NOO %) & 3anueka guryps - @8 Haii
Ba Konuposars £ Boccranoss 2] supossars Texcr OALLD G - 2 Kowryp gurypss = | e 3amenms -
BT Gopuat o oBpasuy | oenr 5 Pasaen LS AR O L S SRS) peospasosars & Smartart - || & % ™ A\ {)] YOPRAOUTE SR) 5400 guryp - | b Butpenims +
Byep obmera 5 Craiigs Wpngr ABzay Pucosatie Pegaxposate
Craiias | Cipykiypa 3 12 AL 2019 1 B 1 71 6 (51413 12 1 1 10 1 2. 13141516 17 1 8 9 (10 AL 12

10
%

o Haxogmm npouseogHyo yHKLMA:
l l 1 o 1 EX; 1
E0Een s

o Haxogum KPUTUHECKME TOYKN !

1(x)

R ——
BT o

Ratrtaor =l

P ———

X

8+/x? + 81

P p—
o-Teas
=210

3ameTku K cnaiigy

image18.png
d9-0 npuknagHsie 3a1aunppt [Pexim cosmectamocTu] - Microsoft PowerPaint (C607i akTvsaly npoayKkTa)
% Buipesats ﬁ) Marer - e A 1I# Hanpagnetue rexcra N\NOO % & 3anueka guryps - @8 Haii
3 Konwposats £ Boccranosims BuposHsT, Texcr oOALLD S - 2 Kowryp gurypss = | e 3amenms -
BT Gopuat o oBpasuy | oenr 5 Pasaen LS AR O L S SRS Mpeobpasosame s Smartart < || © % ™ A\ { Y [¢| OO SR & 5o quryp - | R Bugenm -
Byep obmera 5 Craiigs Wpngr Pucosatie Pegaxposate
Craiias | Cipykiypa X 1211019 7 16 15 14 1312 11 10 1112 REE] 7 Bii9 110 1AL 120

10

< o o dpmine
BT o

Ratrtaor =l

P ———

Se-selil
prasraty
957 16x81

ox - 196
oty
ey
=y
1o

=210
s 218
i rosse

Sx=4x+/x> +81
25x% =16 x (x> + 81)
9x? =16 x 81

9x?% = 1296

x? =1296 =9

X =144

x =12

x,=—12

3ameTku K cnaiigy

Craiin 12 w3 13, 'Kuoﬂa"(‘ pyccknii

image19.png
d9-0|- i | MIPMKNAZHBIE 333aunPPt [Pexim cosmecTmocTy] - Microsoft PowerPoint (C607 akvEawy npoayKTa)

. N B B "
& Bupesats 5@ & Maxer Arial Ocvomwofite - 26 - A a7 | B Z . = - 1If Hanpasnenwe rexcra N\NOo qb B R 3anmexa gurypel -~ Haiimt
B Konwposar, 9 Boccranoaums [Buiposwas Texer - OALLD & - 2 Kowyp Guryps © | i, 3aviewrs -
Bcrasims Cogame K K 4 0S e Ao Ao A . _ Ynopaaoums kcnpecc-cun
""" < 0opmat o 06paaY | coia + I Pazaen 4 oa-la-E B Npeobpazosams & smartart - || & % N A {3 7T B 2 30k guryp + | K Begenims -
Bydep obmena [Craiigsi Lpugt [AB3ay [Puicosanie 13| Peaaktuposanie
oz D x[e R AT Y O R R R XY AN K R RN X N N R R R N 0 0 e T
© -
e

om0

Q
0 Haxopgum sHadeHue doyHKLMM B TOYKaX:
1(0)=2 s ~2,63

1(15) ~ 2,19
1(12)~ 2,18

0 PYHKUMA AOCTUraeT HaMeHbLIEro
3HaYeHNs B TOYKE y =12

Omeem: Kypbepy Hado examb 8 mouKy, yoaneHHyto Ha 3
KM 0om HaceneHHo20 fyHKkma u Ha 12 km om wocce,
4mobbl 8 Kpamyaliwee spems oCmu4b HaceleHHO20
nyHKma

P p—
o-Teas
=210

s 218
< Gy

15 14 1 131 120 1 AL 1101 9 1 B 171 615 1 4131 2 1 L1

3ameTku K cnaiigy

il

[EEeEe as0— U @D

image1.gif
FGO >0

image2.gif
i) <0

image3.gif
af

M%maz ~. / *

af .

M%Rili‘} T \ x

image4.gif
b cyuecraper
5%

o Xmn Xmin

F £ e couscTayer

